Future Colorado Basin Observing System ## **Kevin Werner** NWS Colorado Basin River Forecast Center ### **Tim Bardsley** Western Water Assessment July 31, 2012 ## Outline - Previous gaps analyses - Common threads? - Where do we go from here? # Previous Gaps Analyses Several studies have examined the Colorado Basin observing system: - Proposed Enhancements to the Colorado River Basin Data Network (NWS, 1983) - Western States Watershed Study (2009) - Analysis of Watersheds Monitored by the USGS streamflow-gaging station Network in the Upper Colorado River Basin (USGS, 2011) - A Vision of Future Observations for Western US Extreme Precipitation Events and Flooding: Monitoring, Prediction, and Climate (NOAA, 2011) - NRCS Studies - "describes the requirements analysis made by the NWS for the design and implementation of an automated real-time data network... In today's fast-paced, high-tech environment, it is quite difficult to describe accurately..." - "To improve [CBRFC forecasts requires models] that require realtime data from the entire basin to produce the best possible river forecasts... in two parts:" - Lower elevation NWS GOES data sites - Higher elevation SNOTEL - CBRFC conceptual models "used in a limited sense" include "Extended Streamflow Prediction" for Lake Powell inflow forecasts. - "The sparse real-time data network is a primary deficiency found by the CBRFC in using conceptual models" #### NWS/SCS COST SUMMARY #### I. Implement an Automated Real-time Data Network: | | | | ONE | -TIME COST | RE | CURRING COST | | |------|---------------|--|-------|---------------|----|--------------|---| | | 1. | Site Survey Costs | \$ | 60,875. | | | | | | 2. | Equipment Procurement | 2, | 023,604. | | | | | | 3. | Equipment Installation | | 110,405. | | | | | | 4. | Maintenance Recurring Costs | | 117,162. | \$ | 182,762. | | | | 5. | Training | | 4,165. | | | | | | | Tota1 | \$2, | 316,211. | | | | | | | Recurring Each Year | | | \$ | 182,762. | | | II. | Impleme | ent Modern Physical Hydrologic Fo | oreca | sting System: | | | | | | 1. | Increase staff at CBRFC from
5 to 8 Professional Hydrolo-
gists (3 people) | | | \$ | 97,500. | | | | 2. | Data Analysis | | | \$ | 150,000. | | | | | Total | _ | | \$ | 247,500. | | | | | Grand Total Capital Cost | \$2, | ,316,211. | | | | | | | Grand Total Recurring Cost | | | \$ | 430,262. | | | III. | Option
Gro | for Procuring a Direct Readout und Station | \$ | 50,000. | \$ | 10,000. | 5 | ## Western States Watershed Study, 2009 USACE led compilation of data collection system requirements for networks important for western water issues including: - Streamgage - Ground Water - Precipitation - Snow - Evapotranspiration Recommends sustaining support for key networks including USGS stream gaging, NWS COOP, snow remote sensing, and ET networks and leveraging new technologies where appropriate. Also recommends establishment of a water data portal or hydrologic information system (HIS) through CUAHSI. ## **USGS 2011** Analyzed stream gage network for representative of gaged watersheds to all watersheds in the UCRB. - Unregulated watersheds well represented by gage network but not underrepresented by active network - Regulated watersheds well represented by gage network Gage network includes 1,053 stream gages of which 223 were active in 2010. Figure 11. Mean drainage basin elevation for watersheds and U.S. Geological Survey streamgage locations in the Upper Colorado River Basin that are unaffected by reservoir regulation. 7 Table 2. Watershed and climatic characteristics. [NED, National Elevation Dataset; PRISM, Parameter-elevation Regressions on Independent Slopes Model; NLCD, National Land Cover Dataset] | Characteristic | Units | Datasets used | | |--|------------------------|--|--| | Mean basin elevation | Feet | NED | | | Mean basin average annual precipitation | Inches | PRISM 1971-2000 annual averages | | | Land Cover | | | | | Area covered by developed land | Percent | 2001 NLCD | | | Area covered by barren land | Percent | 2001 NLCD | | | Area covered by deciduous forest | Percent | 2001 NLCD | | | Area covered by evergreen forest | Percent | 2001 NLCD | | | Area covered by mixed forest | Percent | 2001 NLCD | | | Area covered by shrubs, young or stunted trees | Percent | 2001 NLCD | | | Area covered by grass or herbaceous land | Percent | 2001 NLCD | | | Lithologic classification | | | | | Igneous and metamorphic | Percent | Geologic map of United States, 1:500,000-scale digital geologic maps of Arizona, Colorado, New Mexico, Utah, and Wyoming. | | | Sedimentary, basin fill (continental) | Percent | Geologic map of United States, 1:500,000-scale digital geologic maps of Arizona, Colorado, New Mexico, Utah, and Wyoming. | | | Sedimentary, carbonate (marine) | Percent | Geologic map of United States, 1:500,000-scale digital geologic maps of Arizona, Colorado, New Mexico, Utah, and Wyoming. | | | Sedimentary, clastic, Mesozoic | Percent | Geologic map of United States, 1:500,000-scale digital geologic maps of Arizona, Colorado, New Mexico, Utah, and Wyoming. | | | Sedimentary, clastic (continental), Tertiary | Percent | Geologic map of United States, 1:500,000-scale digital geologic maps of Arizona, Colorado, New Mexico, Utah, and Wyoming. | | | Sedimentary, mixed (continental and marine) | Percent | Geologic map of United States, 1:500,000-scale digital geologic maps of
Arizona, Colorado, New Mexico, Utah, and Wyoming. | | | 2000 population density | People per square mile | U.S. Geological Survey, 2000 population density by block group for the conterminous United States | | | Road density | Miles per square mile | U.S. Geological Survey, The National Map: Transportation | | # NOAA 2011 (Ralph et al) A Vision of Future Observations for Western U.S. Extreme Precipitation and Flooding: Monitoring, Prediction and Climate ## **NRCS** - New software developed with Portland State (PSU) to help identify data deficient areas for new site location, with an eye towards more physically based hydrology models - Automation of existing manual snow course network yields hourly vs. monthly data, decrease in travel costs - Automating aerial markers with snowdepth and temperature - Developing new automated daily QC program with PSU to improve timeliness and consistancy ## Common Threads - Importance of observing systems especially snow and streamflow - Maintenance - Strategic expansion to address representativeness - New technology (e.g. snow remote sensing) - Enhanced sensors (solar, soil moisture, wind) - Monitoring atmospheric conditions overland and sea critical to shorter lead forecasting - Efforts are not cheap - Major events (e.g. 1983) can be powerful motivators - To what extent is the current observing system sufficient? - Can prolonged drought (e.g. 2000s) be as powerful a motivator as flooding (e.g. 1983)? - Is there critical mass for addressing observing system deficiencies? If so, where to go from here?